

Race Concordance and Patient Decision Making: A Study Using Standardized Physicians

Somnath Saha, MD, MPH Elizabeth Morse, MSc

VA HSR&D Equity Field-based Meeting Boston, MA September 13, 2010

Acknowledgments

- RWJF Generalist Physician Faculty Scholars Program
- Julie Yeggy, MD

Background

- Race concordance associated with higher patient ratings of interpersonal care
 - Particularly among African Americans
- Often presumed to reflect better interpersonal care
 - Effective communication, culturally appropriate behavior
- Provides one rationale for "cultural competence" training
- But physician race may affect patient perceptions independent of physicians' behavior

Research Question

- Does physician race affect patients'....
 - Perceptions and ratings of the physician
 - Decision making and choices
 - ...independent of physician behavior?

Methods

DVD-based video vignettes

- "Standardized physicians" played by professional actors
- Cardiologist discussing CATH results, recommending CABG
- Filmed from patient point of view (POV)
 - Patient heard but not seen
 - Each vignette done with male and female patient
- Uniform script, dress, behavior
- Physician race and gender varied (8 actors total)
- 2 different vignettes: high and low "patient-centeredness"
 - 8 actors x 2 vignettes each = 16 vignettes

Actors

Methods

- Community hospital-affiliated GIM clinic
- Patients > 40 with CAD or CAD risk factors
 - Smoking, HTN, DM, hyperlipidemia
 - \$20 incentive, study of "decisions about heart disease"
- Pre-video questionnaire
 - Cardiac history, familiarity/knowledge about CV procedures, willingness to undergo CABG
- Randomized to view one of 16 vignettes
 - Gender of patient in video matched to subject gender
- Post-video questionnaire
 - Likelihood of undergoing CABG, ratings of video MD

Variables

- Independent variable: race concordance w/ video MD
- Dependent variables:

Ratings of MD	Items	Scale	α
Communication	5	0-4	.95
Interpersonal style/behavior	5	0-4	.92
Competence	4	0-4	.84
Trust MD	11	0-4	.94
		0-4	

Variables

- Independent variable: race concordance w/ video MD
- Dependent variables:
 - "If you were the patient in the video…"

Decision making	Scale	Choices
Perceived necessity of CABG	0-5	Absolutely unnecessary – absolutely necessary
Likelihood of having CABG	0-3	
Likelihood of 2 nd opinion	0-3	Definitely not Probably not Probably
CABG benefits > risks	0-3	Definitely

Analysis

- Association of race concordance with each outcome
 - Stratified analyses by patient race
 - GEE-based linear regression to account for clustering (i.e., actor effects)
 - Adjusted for age, sex, CAD history, video MD sex, vignette orientation (low vs. high patient-centeredness)

Results

- 248 of 335 eligible patients participated (74%)
- 238 white or African American
 - 131 white (55%)
 - 107 African American (45%)

		Video MD		
		African American White		
Cubicat	African American	54 (50.5%)	53 (49.5%)	
Subject	White	62 (47.3%)	69 (52.7%)	

Patient Characteristics

Characteristic	White	African American
Age	58 y	58 y
Female	60%	58%
HS degree or more	91%	78%
CAD	21%	13%
Prior CABG	7%	0%
Somewhat/very familiar w/CABG	56%	39%
Somewhat/very knowledgeable re: CABG No significant differences by race concordance vs. dis	cor dan%e	33%

Results: Ratings of MD

White patients

Rating (all on 0-4 scale)	White MD	AA MD	β	р
Communication	2.52	2.72	18	.24
Interpersonal style	2.96	3.02	07	.48
Competence	2.89	2.90	004	.98
Trust MD $\beta = \text{coefficient for concordant}$.35 ge,
sex, CAD history, video MI Like/comfortable with MD	2.68	2.55	.11	.49

Results: Ratings of MD

African American patients

Rating (all on 0-4 scale)	White MD	AA MD	β	р
Communication	2.68	3.32	.79	<.001
Interpersonal style	3.02	3.51	.59	<.001
Competence	2.76	3.34	.72	<.001
Trust MD	2.37	3.12	.86	<.001
Like/comfortable with MD	2.68	3.39	.88	<.001
β = coefficient for concordant Overall rating of Willow	vs. discordant D ge <mark>rder</mark> , vigr	nette orientation	usted for a	ge, <.001

Results: Decision Making

White patients

Outcome variable	White MD	AA MD	β	р
Perceived necessity of CABG (0-5)	3.91	3.98	05	.73
Likelihood of having CABG (0-3)	2.30	2.29	.06	.62
Likelihood of 2^{nd} opinion (0-3) β = coefficient for concordant vs. discordant vs.	2.14 dant MD rac	2.11 e, adjuste	,02 d for ag	.89 e,
sex, CAD history, video MD gender, CABG benefits > risks (0-3)	2.58	2.60	03	.69

Results: Decision Making

African American patients

Outcome variable	White MD	AA MD	β	р
Perceived necessity of CABG (0-5)	3.72	4.06	.48	<.001
Likelihood of having CABG (0-3)	2.09	2.43	.44	<.001
Likelihood of 2^{nd} opinion (0-3) β = coefficient for concordant vs. discordant vs. α	2.68 dant MD ra	2.43 ce, adjus	- 28 ted for a	. <mark>03</mark> age,
sex, CAD history, video MD gender, CABG benefits > risks (0-3)	2.34	2.47	.14	.12

Summary

- African American patients viewed African American physicians more positively than white physicians, even when physicians gave the same information in the same manner
- Race concordance also affected patient decision making re: CABG
 - Not explained by difference in risk/benefit perceptions
 - Explained by interpersonal factors

Limitations

- Hypothetical decision making
- Single center in city with few African American physicians
- Potential unblinding of study purpose

Implications

- Race may affect outcomes of patient-physician interactions in ways that have nothing to do with physician behavior
- "Cultural competence" training is likely to be only a partial solution to disparities stemming from racial barriers in patient-physician relationships
- Increasing access to African American physicians for African American patients may help reduce disparities in health care

"Twe seen most of Spike Lee's movies, so I know what you must be going through."

Vignette Versions

Patient Centeredness	Low	High
Patient participation	Low	High
Affect	Neutral, "businesslike"	Positive
Language	Biomedical/complex	Lay
Information giving	Low	High
Empathy	Low	High
Time	Shorter	Longer
Eye contact	Low	High